WORLD-WIDE RESEARCH # Proteolytic Activity of Crystalline Rennin and Caseins Associations THE CLOTTING of milk by rennin is one of the key steps in cheese making. The cow does not always give the same milk, and the variations which are observed in milk composition will, in turn, affect the properties of the coagulum formed when rennet is added to milk. These properties depend to a large extent upon the mineral substances pres- ent in the milk, particularly the calcium in its various forms (ionized, etc.). The proteins themselves do play a role which, very likely, is far from negligible. This is especially true when one considers the varieties of cooked cheese—such as Swiss cheese—in which the water content is relatively low. In these varieties, the physical properties of the GERMAIN MOCQUOT and JEAN GARNIER Station Centrale de Recherches Laitières et de Technologie des Produits Animaux, Institut National de la Recherche Agronomique, Jouyen-Josas (Seine-et-Oise), France curd during the cheese-making process and those of the cheese during the curing process are important because of their influence on the quality of the finished cheese. The present cheese-making techniques and the use of automation show, better than past methods, the interest in and the need for a better knowledge of the assoA sensitive pH-stat showed that, during milk clotting, rennin hydrolyzes in κ -casein one ester or imide bond per mole (mol. wt. = 55,000) at a high rate, thus explaining the rapidity of the milk clotting process. Synthetic substrates have not yet been found for rennin, suggesting that a whole sequence of several amino acids might be involved in its specificity. Rennin is not inhibited by diisopropylfluorophosphate. Kinetic considerations have led to the conclusion that other caseins such as α - or β -caseins, when associated with κ -casein, prevent the dissociation of the carboxyl group of the ester or imide bond hydrolyzed by rennin. This is another proof of the reversible associations existing between caseins. Quantitative data for these associations are presented and discussed. The associations are relatively independent of temperature which is a characteristic of nonpolar interactions. ciative properties of casein and of the mechanism by which rennin attacks casein during milk clotting. #### **Proteolytic Activity of Crystalline Rennin** By and large, we are far less advanced in the understanding of milk clotting than of blood clotting. Evidence indicates that the milk clotting activity of rennin might be related to its proteolytic activity. Alais and coworkers (7), in 1953, showed that a small amount of substances containing nitrogen (N.P.N.) appears in 2 and 12% trichloroacetic acid filtrates during rennin action in milk or sodium caseinate solutions. More recently, Garnier (3, 5) has developed a technique to follow rennin activity by measuring the number of bonds hydrolyzed by the enzyme. These experiments indicate that rennin might hydrolyze an ester or imide bond in κ -casein. This hypothesis has been reinforced by the recent work of Jollès, Alais, and Jollès (8). After the splitting of the ester or imide bond, at neutral pH, the new COOHterminal which appears dissociates, and a proton is set free. If the pH is kept constant by adding sodium hydroxide, the number of hydrolyzed bonds can be determined and then the amount of Kcasein which is hydrolyzed by rennin. When a molecular weight for κ-casein of 55,000 is assumed, during milk clotting, rennin hydrolyzes only one bond per molecule of κ -casein. Consequently, the hydrolysis appears to be very limited, and this explains why a special, manually operated pH-stat apparatus in which the pH is kept constant within one thousandth pH unit is necessary. With this special apparatus, kinetic measurements such as the initial rate of hydrolysis determinations, can be made (Figure 1). These experiments have been performed by using rennin concentrations of the same order of magnitude as the ones used to clot milk—i.e., 0.05 μg . per ml. for the lower curve and up to $0.9 \,\mu g$. per ml. for the upper curve at 25° C. This is important to remember. Figure 1. Proteolytic activity of rennin vs. time Amounts of 0.01N sodium hydroxide added to keep the pH constant at 25° C. (Rennin concentration from the $= 3.7 \times 10^{-3}$ R.U./ml. to $= 73.6 \times 10^{-3}$ R.U./ml.) (4). κ -Casein concentration: 3.9 mg./ml., 0.1M NaCl, pH 6.95 ### Proteolytic and Clotting Activities of Rennin On the other hand, the results shown in Figure 2 indicate a linear relationship between the clotting activity of the enzyme (amount of para-casein) and the amount of N.P.N. released. A similar relationship between the number of hydrolyzed bonds and the amount of N.P.N. released is shown in Figure 3. A combination of these two results shows that the number of hydrolyzed bonds is related to the clotting activity of the enzyme. These experiments show the desirability of following the proteolytic activity of crystalline rennin in the milk clotting process. #### Kinetic Data and Rennin Specificity Kinetic data obtained have been presented in Table I according to Garnier Table I. Values of K_m and k_s at Different Temperatures (4) | | | remperature, C. | | |--|----------------|-----------------|-----------------| | | 25 | 35 | 40 | | V_M/e , H ⁺ /min./ml./R.U./ml. \times 10 ⁷ | 4.6 ± 0.6 | 6.6 ± 0.7 | 8.4 ± 0.3 | | $k_s, a_s = 1$ | 25 ± 3 | 36 ± 4 | 46 ± 2 | | K_m , mg./ml. | 1.98 ± 0.3 | 1.55 ± 0.4 | 1.84 ± 0.03 | | K_m , $M \times 10^5$ | 3.6 ± 0.5 | 2.8 ± 0.7 | 3.3 ± 0.05 | ^a Value calculated on a basis of one H⁺ liberated per kinetic unit of κ -casein (55,000 grams) and of 3 \times 10⁻¹⁰ mole of rennin per rennin unit. Figure 2. Clotting activity of rennin (amount of paracasein precipitated by Ca^{+2} , $\Delta N \nearrow$, in per cent of total nitrogen, NT) vs. the amount of N.P.N. soluble in 12% of T.C.A. expressed in per cent of total nitrogen, NT (3) Figure 3. Relationship between the amount of N.P.N. released and the liberated protons at pH 6.95 (3) Temperature 40° C. Rennin concentration, 0.008 R.U./ml. κ -Casein concentration, 5 mg./ml. (4). It has been verified that the Michaelis constant, K_m , represents the dissociation of the κ -casein-rennin complex as is usually the case in enzymatic proteolysis. Within the limits of experimental error, K_m does not vary with the temperature between 25° and 40° C. Study of the variation with temperature of the constant of decomposition of the intermediary complex enzyme-substrate has given the thermodynamic data presented in Table II. Such low values of ΔH^* are often observed for the hydrolysis of ester bonds. The value of k_s , which measures the rate of rennin action, is high which means that, at 35° C., one molecule of rennin hydrolyzes one molecule of κ-casein in about three hundredths of a second-200 times faster than the proteolysis of β -lactoglobulin by trypsin. This corresponds to the well known experimental fact that the clotting reaction can be very rapid or that minute amounts of enzyme are enough to obtain a clot. Rennin is not inhibited by diisopropylfluorophosphate as it is found with some esterases such as carboxypeptidase and A esterases. Table II. Thermodynamic Constants of the Reaction of Activation of the Rennin- κ -Casein Complex at 35° C. (4) | Constant | Value | |------------------------------|-------------------| | $k_s (\text{sec.}^{-1})$ | 36 ± 4 | | ΔF^* (cal./mole) | $+15,800 \pm 100$ | | μ (cal./mole) | $+6,900 \pm 400$ | | ΔH^* (cal./mole) | $+ 6,300 \pm 400$ | | ΔS^* (cal./deg./mole | -31 ± 1.5 | Until now, there has not been a substrate which could be hydrolyzed by rennin with the same conditions as κ -casein—i.e., with a low concentration of enzyme. For instance, according to Fish (2), high amounts of enzyme acting during several hours are needed to hydrolyze to a certain extent the B chain of insulin. The same observations have been made in the authors' laboratory with glucagon and N-benzoyl-DL-phenyl-alanine- α -naphthyl ester. All of these results prevent the drawing of any conclusion about the exact specificity of rennin. Rennin must be very specific, as easily hydrolyzed synthetic substrates have not yet been found, κ-casein being the only easily hydrolyzed substrate known until now. The specificity of rennin should be opposed to the broader specificities of other proteolytic enzymes such as trypsin, chymotrypsin, or pepsin. It is not impossible, as seems to be the case for thrombin, that a certain sequence of several amino acids is required around the ester or imide bond to make it hydrolyzable by rennin. Among the caseins, κ -casein is the only one to be hydrolyzed in such a way by rennin, in the milk clotting process (Figure 4). These results do not mean, of course that the others are not partially hydrolyzed during cheese ripening, but this hydrolysis has nothing to do with the coagulation of milk. #### Some Experimental Facts on Associations of Caseins A study of the associative properties of caseins has been undertaken after an early observation that the normal clotting of κ -casein by rennin, in the absence of calcium ions, can be prevented if a certain amount of α_s - or β -caseins is added to the reaction medium. An example of associations that occur between κ -casein and α_s -casein is given with the ultracentrifugal patterns presented in Figure 5. Although it was impossible previously to envisage a study of the association through the use of the ultracentrifuge, owing to the fact that the state of polymerization of the caseins is unknown, the authors have nevertheless been able to obtain quantitative data on these associations. This has been achieved by taking advantage of the fact that the carboxyl group of the ester or imide bond split off by rennin is no longer dissociated at neutral pH when κ -case in is associated to α_s - or β -case ins. But the enzymatic activity of rennin on κ -case or on the complexes of κ - α_s caseins or κ - β -caseins is unchanged, the hydrolysis taking place at the same rate. The dissociation constant K_{α_s} or K_{β} has been determined assuming that one molecule of κ-casein associates stoichiometrically and reversibly with one molecule of α_s - or β -caseins. By plotting the initial rate of the reaction v_0 vs., for instance, $-\log (\alpha_s)$, (α_s) being the concentration of α_s -casein which has not formed a complex with κ -casein, the expected S-shaped curve was obtained (Figure 6). At the inflection point of the curve, the concentration in free α_s -casein or free β -casein is equal to the dissociation constant of the complex formed with κ-casein. The values for the dissociation con- Figure 4. Activity of rennin on α_s -, β -, and κ -caseins followed with the pH-stat The amount of liberated protons is expressed in microliters of 0.0102N sodium hydroxide added per ml. of solution to keep the pH constant. Temperature: 35° C., 0.1M NaCl, pH 6.95. κ -Casein concentration: 2 mg./ml. Rennin concentration: 1.6×10^{-2} R.U./ml. Figure 6. Formation-dissociation of the α_s - κ -caseins complex vs. free α_s -casein concentration (in moles/liter) at various temperatures followed with the pH-stat (7) $\kappa\text{-Casein}$ concentration: 4 mg./ml. Rennin concentration: 14 \times 10 $^{-3}$ R.U./ml. or 0.17 $\mu\text{g./ml.}$ Figure 5. Ultracentrifugation diagrams of κ -, α_s -caseins, and the mixture of both caseins (7) A. κ -Casein: 3.8 mg./ml. B. α_s -Casein: 3.2 mg./ml. C. The mixture of κ - and α_s -caseins at the same concentration as A and B Temperature, 25.5° C.; 0.1M NaCl; pH 6.95 stants of both complexes are found in Table III, together with the corresponding thermodynamic data. All the variation of the standard free energy, ΔF , is linked to a positive variation of entropy (ΔS) . #### Table III. Thermodynamic Constants of the Formation of the Caseins Complexes $κ-α_s$ -Caseins Complex (7) $Kα_s = 2.5 \pm 0.5 \times 10^{-6}M$ $ΔH \sim 0$ $ΔF_{35^{\circ} C} = -6350 \pm 0.5 \times 10^{-6}M$ $ΔH \sim 0$ $ΔS_{35^{\circ} C} = +21 \pm 0.5 \times 10^{-6}M$ $ΔH \sim 0$ $ΔS_{35^{\circ} C} = +21 \pm 0.5 \times 10^{-6}M$ $ΔH \sim 0$ $ΔS_{35^{\circ} C} = +21 \pm 0.5 \times 10^{-6}M$ $ΔH \sim 0$ $ΔF_{35^{\circ} C} = +21 \pm 0.5 \times 10^{-6}M$ $ΔH \sim 0$ $ΔF_{35^{\circ} C} = +21 \pm 0.5 \times 10^{-6}M$ $ΔF_{35^{\circ} C} = +18 \pm 1 \times 10^{-6}M$ mole ## Discussion of Associative Properties of Caseins Among the assumptions made, the one corresponding to the association between one molecule of k-casein and only one molecule of α_s - or β -caseins can be proved also by the fact that a great variation of initial rate is observed with a relatively low ratio of α_s/κ or β/κ . Although one assumes a 1-to-1 ratio for α_s - κ -caseins complex, Waugh (10) in his experiments found a value of 3 and some authors found even more. These results are compatible with our own results if we assume that κ -casein can link several molecules of α_s -casein, but that only one molecule is necessary to prevent the dissociation of the carboxyl group. The current method (pH-stat) will detect only the latter type of association. To avoid a competitive effect of the other binding sites, an association constant has to be assumed much smaller than the association constant corresponding to the inhibitory effect. The binding site may be close to the ester or imide bond split off in κ-casein but different from the binding site of rennin, as no enzymatic inhibition is observed either with α_s - or with β -caseins. The association constant is high, of the same order of magnitude as the enzyme-substrate association. Experimental results suggest that the rate of association is very rapid, more rapid than between rennin and κ -casein. This association prevents para-k-casein from precipitating, and it might be inferred that the carboxylic group of the ester or imide bond split off plays a role in the formation of fibrils by para-κ-casein. κ-Casein bonds α_s -casein more firmly than β -casein in these experimental conditions (neutral pH, 0.1M NaCl). This result could have been expected if one remembered that, using the electrophoresis apparatus of Tiselius, a rather large amount of substance, mostly composed of β -casein, can be separated from the α_s -κ-caseins complex which migrates as a single peak. In both complexes, the heat of formation is close to zero. The preponderance of the interactions between nonpolar groups can be expected to stabilize the complex. As was pointed out by Waugh (11) several years ago, α_s - or β -caseins are remarkable for their very high content of nonpolar side chains compared with other known proteins. The association between κ - and α_s -caseins gives a new property: formation with calcium of high polymers or micelles of a molecular weight between 10^7 to 3×10^9 according to Nitschmann (9). Their great stability is unique among micelle suspensions and makes very remarkable the stability of milk vs. different factors—such as the length of time and heating—well known to dairy scientists and technologists. - (1) Alais, C., Mocquot, G., Nitschmann, H., Zahler, P., Helv. Chim. Acta 36, 1955 (1953). - (2) Fish, J. C., Nature 180, 345 (1957). (3) Garnier, J., Ann. Biol. Animale Biochim. Biophys. 3, 71 (1963). (4) Garnier, J., Biochim. Biophys. Acta 66, 366 (1963). - (5) Garnier, J., Compt. Rend. 247, 1515 (1958). - (1958). (6) Garnier, J., Ribadeau-Dumas, B., Brignon, G., Intern. Congr. Biochem., 6th, Abstr. II-65, p. 153, July 1964. (7) Garnier, J., Yon, J., Mocquot, G., Biochim. Biophys. Acta 82, 481 (1964). (8) Jollès, P., Alais, C., Jollès, J., Ibid., 69, 511 (1963). (9) Nitschmann, H., Helv. Chim. Acta 32, 1258 (1949). - Soc. 25, 186 (1958). (11) Waugh, D. F., Rev. Mod. Phys. 31, 84 (1959). (10) Waugh, D. F., Discussions Faraday Received for review November 16, 1964. Accepted July 7, 1965. Division of Agricultural and Food Chemistry, 148th Meeting, ACS, Chicago, Ill., September 1964. Work conducted under a grant for the U. S. Department of Agriculture, P. L. 480 (FG-Fr-103-61).